

ProtoMat C60

(3/99)

Manual
English version

LPKF Laser & Electronics AG

All rights reserved

LPKF Laser & Electronics AG
Osteriede 7
30827 Garbsen / Germany
Tel.: ++49-5131-7095-0
Fax: ++49-5131-7095-90
E-mail: lpkf@lpkf.de
Internet: http://www.lpkf.de

LPKF ProtoMat C60 Manual

2

LPKF ProtoMat is a registered trademark of LPKF CAD/CAM Systeme AG.

MS-DOS and Windows are registered trademarks of Microsoft Corporation.

HP-GL is registered trademark of the Hewlett Packard Corporation.

All other trademarks registered for the corresponding owners.

LPKF ProtoMat C60 Manual

3

1 Introduction.. 5

1.1 Characteristics of the LPKF ProtoMat C60 .. 5
2 General Information... 6

2.1 Scope of supply ... 6
2.2 Optional accessories ... 6
2.3 Safety precautions ... 7
2.4 Air-borne sound ... 7
2.5 Installation.. 8
2.6 Machine orientation ... 10
2.7 LPKF ProtoMat C60 displays and connections.................................. 11
2.8 Use of BoardMaster... 13

3 Setup... 13
3.1 Before switching on ... 13
3.2 Turning the system on ... 13
3.3 Switch-on instructions for high-speed spindles.................................. 14
3.4 Changing a tool.. 15
3.5 After switching on .. 15
3.6 Function test with BoardMaster ... 15
3.7 HOME-Position and two-pin system .. 16
3.8 Programming the HOME position in BoardMaster 17
3.9 Making a new two-pin system.. 18
3.10 Checking and correcting the HOME position 20

4 The LPKF ProtoMat C60 operating displays ... 20
5 Computer-controlled functions of the LPKF ProtoMat C60 21

5.1 Connection to a PC.. 21
5.2 The LPKF ProtoMat C60 Commands .. 22

5.2.1 Command structure.. 22
5.2.2 HP-GL standard commands... 22
5.2.3 Special commands... 24
5.2.4 Special command for the high-speed spindle 28
5.2.5 Direct commands ... 28

5.3 Producing a PCB with BoardMaster .. 29
6 Tools and accessories... 31

6.1 Tools .. 31
6.2 Pen holder (optional) ... 32
6.3 Materials used for machining... 33

7 Milling and drilling with the LPKF ProtoMat C60.. 34
7.1 Securing the PCB on the machine bed.. 34
7.2 The mechanical working depth limiter.. 35
7.3 Functional elements on the mill/drill head.. 37
7.4 Drilling.. 39
7.5 Isolation milling .. 39
7.6 Contour milling in PCB material ... 41
7.7 Milling wide isolation channels... 42
7.8 Front plate engraving... 42
7.9 Milling layout films.. 43

7.9.1 Correction agents... 43
7.9.2 Coloring milled films ... 44
7.9.3 Coating removal ... 44

LPKF ProtoMat C60 Manual

4

7.10 Basis material ...45
7.11 Cleaning the PCB...46
7.12 Practical tips ...47

8 Appendix ..49
8.1 Maintenance...49
8.2 Lubricating the carriage guide wipers ...51

8.2.1 Carriage guide wipers of the Y-axis51
8.3 Serial port SERIAL 1 ..53
8.4 Serial port SERIAL 2 ..54
8.5 Motor connection..55
8.6 Mill head connection...55
8.7 EPROMs ..55
8.8 Fuses, commuting the device voltage ..56
8.9 Inventory of available tools ...59
8.10 Concluding remarks..61

9 Index ..62
10 Declaration of conformity for LPKF ProtoMat C60...63

10.1 Konformitätserklärung für LPKF ProtoMat C6064

LPKF ProtoMat C60 Manual

5

1 Introduction
The LPKF ProtoMat C60 mill/drill unit is a circuit board plotter which can be used
to produce prototype PCBs and gravure films, and for engraving aluminum or
plastic.
Familiarity with the BoardMaster driver program of the LPKF ProtoMat C60 is
essential for operation of the machine. Operation of the LPKF ProtoMat C60 is
described in the LPKF BoardMaster Manual. The LPKF ProtoMat C60 is
controlled from the serial port of a PC.

In order to make any guarantee claims, if necessary, it is absolutely vital to follow
the instructions of this manual before putting the machine into operation. For
machines exported to other countries of the European Community the guarantee
conditions of the corresponding country apply.

1.1 Characteristics of the LPKF ProtoMat C60
Voltage: 200-240V (or 100-120V)
Power consumption 200VA
Speed of high-speed spindle max. Approximately 60000/min
Weight ca. 24kg (48 Pounds)
Drilling performance: max. 60 strokes/min
Resolution (smallest step): 0.0079375mm (0.0003125 Inch)

Operating data:
Humidity: 60% max.
Temperature: 15-250C (59o-77o)

LPKF ProtoMat C60 Manual

6

2 General Information
2.1 Scope of supply
1. 1 LPKF ProtoMat C60 machine unit with integrated electronics
2. 1 null modem cable (LPKF ProtoMat C60 control unit-computer), AT-Adapter

9/25-pol
3. 1 set of accessories (Drafting Tape, Allen wrenches, alignment pins, tweezers,

brush, 7 mm wrench, 2 red two-pin strips)
4. 1 power cable
5. This manual

2.2 Optional accessories
The following accessories can be supplied for the LPKF ProtoMat C60:
1. Vacuum system with fine filter (2 micron or better). The fine filter is essential

when handling materials containing glass fiber such as for FR4 base material.
2. Machine table
3. Noise and dust guard hood
4. Pen holder
5. Solder and plated through hole dispenser unit LPKF DispoMat

LPKF ProtoMat C60 Manual

7

2.3 Safety precautions
• In order to be able to guarantee the safe operation of the system the user

must have read this manual and especially the safety precautions printed
in bold types!

• Never reach into the machine while it is running!
• Remember that the machine changes speed automatically during the

process!
• Only change the tool when the mill/drill motor is not spinning!
• Insert the tool into the clamping device as far as it will go!
• Never operate the control PC simultaneously when working with the

device!
• Operator with longer hair must wear a hair net!
• If you modify the equipment yourself, the equipment's safety can no

longer be guaranteed and no guarantee claims can be accepted!
• Please take note that some materials may produce cancerogenous dust or

hazardous gases. Ask your supplier of the materials.
• Always work with the vacuum device!
• When using chemicals please take note of the safety notes on the

containers or separate security sheets delivered with them!
• Keep the workplace tidy.

2.4 Air-borne sound
The continuous sound level at the work place during operation is 71 dB (A).
This value does not include the vacuum unit.

LPKF ProtoMat C60 Manual

8

2.5 Installation
1. Unpack the LPKF ProtoMat C60 carefully (for detaching the security screws

see drawing on the next page). Then loosen the transport safety devices.
These devices are marked red and are located:

 Locking of the X-axis - wood panel above the X motor (safety device 2)
 Locking of the Y-axis - directly at the head to the left (safety device 3)
 Locking of the Z-axis - Phillips screw (safety device 4)
2. Important! The equipment must stand on a flat and firm base in order to

work properly!
3. Set up the circuit board plotter so that the connecting cables to the electronic

unit can move freely.
4. Connect the LPKF ProtoMat C60 to the computer with the null modem cable

supplied with the system (COM1 or COM2).
5. Connect the LPKF ProtoMat C60 control unit power cord.
6. Fit the Vacuum to the adapter (suitable for stay tube no. 111124 of a Nilfisk

industrial vacuum unit).

LPKF ProtoMat C60 Manual

9

 1 32 4

Transport safety devices of the LPKF ProtoMat C60

Description of the transport safety devices

1. Safety device 1 Attaching the machine safely to the transport support
2. Safety device 2 Securing the X-axis
3. Safety device 3 Securing the Y-axis
4. Safety device 4 Securing the mill/drill head

Keep all transport safety device and mount them accordingly if the machine is to
be shipped.

LPKF ProtoMat C60 Manual

10

2.6 Machine orientation

+ x

+ y

1

2

3
4

5

LPKF ProtoMat C60: the x-axis is the longer direction of movement

CAUTION! Keep fingers and any other items out the area of movement!

Description of the main machine positions:
1. PAUSE position. The machine will move to this point to load or turn the

material to be machined.
2. HOME position. This is the relative 0.0 position and MUST lie on the machine

mirror (X) axis (two-pin system) and serves as the reference X=0,Y=0 position
for the machine driver (BoardMaster and LPKF ProtoMat C60).

3. Two-pin slide with hole for alignment pin.
4. Reference pin for front two-pin strip.
5. Tool change position (absolute zero position). The tool is changed here.

LPKF ProtoMat C60 Manual

11

2.7 LPKF ProtoMat C60 displays and connections

Front LPKF ProtoMat C60

Description of the front panel:

1. Operating display of the integrated machine control SMCU
2. X motor
3. High-speed spindle motor
4. Working depth limiter

LPKF ProtoMat C60 Manual

12

 IO

10 11

12

1 2 3 4 5 6 7

8

9

12

8

13

Rear view of LPKF ProtoMat C60

Description of the rear panel:

1. Vacuum connection
2. Output Serial interface (9-pole) for controlling optional equipment
3. Input Serial interface (25-pole) for connection to PC serial port
4. X motor connection
5. Y motor connection
6. Mill/Drill head connection
7. On/Off switch, power cord connector and fuses
8. X motor
9. Y motor
10. High-speed spindle motor
11. Y Axis solenoid
12. Working depth limiter
13. Spindle motor connection

LPKF ProtoMat C60 Manual

13

2.8 Use of BoardMaster
Data required to drive the plotters are generated in CircuitCAM and are stored in
files with HP-GL format or as LPKF binary files (LMD format). BoardMaster is
used for reading the files, decoding plot commands and modifying them for the
specific LPKF System being driven. The drivers use the HP-GL or LMD data and
add important, machine specific functions such as scaling, motor control, etc. The
LPKF ProtoMat C60 circuit board plotters respond to HP-GL commands. The
drivers provide additional capability such as step and repeat, move, rotate, etc.
All LPKF circuit board plotters are driven via an asynchronous interface (RS232C).
In the case of the LPKF ProtoMat C60, it is operated at 9600 baud, 1 stop bit, 8
data bits, no parity and hardware handshake. The serial interface of the computer
must be configured using the DOS MODE commands in the case of the DOS
driver and using the Windows Main/Control Panel/Port setup facility in the case of
BoardMaster.

3 Setup
3.1 Before switching on
Be sure the voltage set at the machine corresponds with the line voltage: If not,
continue at chapter 8.7 Electrical Fuses, Setting the device voltage.

Before switching on, all items are to be removed from the machine and its range
of movement. Pilot pins must not project from the base material.

CAUTION! Never reach into the machine while it is running!

3.2 Turning the system on
The following switching on order is useful, but not essential:
1. Computer
2. LPKF ProtoMat C60
3. Start the BoardMaster program

LPKF ProtoMat C60 Manual

14

If for some reason it should be necessary to switch the machine off and on again,
then change to the Machine/Settings window of the BoardMaster program and
click on OK. Thus all necessary initialization parameters like speed ranges, dwell
times positions and so on are again transmitted to the machine.

3.3 Switch-on instructions for high-speed spindles
A tool must always be placed in the shaft of the high-speed spindle when the
machine is switched on. The collet must always be closed and the knob of the
high-speed spindle must be in its top position, otherwise the spindle is blocked
and the motor driver can be overloaded.
Caution: The spindle can be damaged if it operated without a tool inserted!
Do not operate with the tool clamp before the spindle is standing absolutely still!

1 2 3

4

5

A B C
Operating the collet of he high-speed spindle

A) Knob in normal position, spindle is running freely. Push the knob (1) down until
it is engaged in order to open or close the collet. Hold the head up to avoid
damaging the tool in the collet. . If necessary, turn the knob slightly to the right
or to the left (2) when pushing it down.

B) Caution: in this position collet and spindle are blocked and the drive electronics
may be damaged if the motor is turned on. In order to open the collet, turn the
knob counter-clockwise (3). To close, turn the knob clockwise (4). Do not turn
the knob too tightly.

C) Bring knob back to normal position (top) (5). The spindle can now run free
again. Spindles of some manufacturers are jumping back into the normal
position by themselves.

LPKF ProtoMat C60 Manual

15

During set-up take note that the bearings of the high-speed spindle have to be run
in first after a longer period of standstill (several months) or after transport. During
initial set-up the spindle should run at 10 000 rpm for several hours.
Normal warm-up of 3 to 10 minutes (at 20 000 rpm) of the spindle is automatically
controlled by BoardMaster. The duration of this warm-up depends on the length of
time the system has been off. During warm-up no speeds exceeding 20,000 rpm
will be allowed. Programmed speed above 20,000RPM will be allowed after the
warm-up time.

3.4 Changing a tool
For changing a tool there is to be considered, that the tool after the opening is
introduced up to the plot in the tool clamp, before the tool clamp is closed again.
Befor handling the tool clamp you must read chapters "Switch-on instructions
for high-speed spindles" and "The mechanical working depth limiter".

3.5 After switching on
When it has been switched on, the equipment moves to limit switches -X and -Y,
and the system then halts in the tool change position. It is then able to accept
commands from the machine drivers. If the equipment does not move when it has
been switched on, check the following:

1. Is the POWER LED on (is on only after successful initialization) ?

2. Are all cables properly inserted ?

3. If necessary, check the fuses at the input power connection!

3.6 Function test with BoardMaster
CAUTION! Make sure that nothing is in the machine operating area when the
first functional test is taking place!
First check that the baud rate for the serial interface used is set to 9600 baud, 8
data bits, 1 stop bit, no parity bit and hardware handshake. Also check that
Channel and the correct interface have been selected in BoardMaster under
Machine Connect... Consult the BoardMaster Manual if you need help.

Now using BoardMaster:
1. turn on the motor (first the motor will turn at a maximum of 20,000 rpm)
2. raise/lower the head
3. switch off the motor
4. move the head manually using the cursor keys on the BoardMaster function

bar.
5. If the equipment does not move, check the interface configuration, the

connecting cable as well as the PC interface.

LPKF ProtoMat C60 Manual

16

3.7 HOME-Position and two-pin system
The HOME position must be on the machine's X axis (two-pin system) to
guarantee alignment of a double sided board. The data for the bottom side of a
PCB is mirrored around the X axis and therefore the board must also be rotated
around the X axis to maintain registration. Inaccuracies in the HOME position
result in a displacement during machining of double-sided boards after the
rotation.

Note:
The two-pin system is parallel only for the current position of the two-pin strips.
The front two-pin slide must be placed against the pin in the groove (reference).
If base material of different sizes is used, an additional hole must be drilled in the
strip of the back for every format. To do this, move from the home position in
direction of the rear strip, displace it to the desired position and drill an additional
hole by hand, using the 3 mm drill. The position of the new holes should recorded
or marked at the plotter. This will help when drilling the reference hole in various
size material.

LPKF ProtoMat C60 Manual

17

3.8 Programming the HOME position in BoardMaster
The home position needs to be programmed on new equipment and when the
system has been moved.
The HOME position of the LPKF ProtoMat C60 must be precisely on the mirror (X)
axis (the two-pin system with the red plastic slides) for machining double-sided
PCBs. To do this, proceed as follows:

1. Start BoardMaster
2. Click Machine in the menu bar.
3. Now select Settings..
4. Activate Unlock so that you can make entries in this window.
5. Check that SMCU is selected. If there is no cross in the relevant box, the box

must be clicked.
6. Now Initialize must be clicked. The equipment travels to all four end positions,

and then stops in the ZERO position (at the front, to the right). The movement
range thus determined is displayed under Size and stored when the Machine
Settings..dialog box is left. For more detailed information see the BoardMaster
Manual.

7. A two-pin system has already been set up at the factory. The HOME position x
and y coordinates is delivered with the machine on the enclosed paper (see
sticker of the driver diskette). They should now be entered under Home in
BoardMaster.

8. If the coordinates are not known, the two-pin system must be drilled again. To
do this, see the section entitled “Making a new two-pin system“.

9. When the Machine Settings.. dialog box is closed and BoardMaster left, the
new values are saved in a .INI file which is read each time BoardMaster is
called and each time Machine Settings.. called.

LPKF ProtoMat C60 Manual

18

1 2 3 4 5 6
Front stripe of the two-pin system

1. reference pin, may be covered by two-pin stripe (5)
2. front alignment pin
3. HOME position, min. 10 mm distance to the alignment pin
4. mirror axis
5. two-pin stripe
6. two-pin groove

3.9 Making a new two-pin system
The alignment holes in the red two-pin strip become larger over time due to use
and top to bottom alignment will suffer. You must then drill new holes in the slides.
If after a certain time there are too many holes in the slides, the two-pin strips
must be changed.

CAUTION! Take note that sharp tools are involved and that they may be hot.
In order not to hurt yourself because of chips always work with the vacuum
system switched on!

LPKF ProtoMat C60 Manual

19

To make a new two-pin system, proceed as follows:
1. First press both two-pin strips into the machine groove, with the front two-pin

strip pushed against the reference pin to the front of the groove. The distance
between the two two-pin strips should be about the size of the base material in
the X axis.

2. Fit a drill measuring 3 mm in diameter (better 2.95 mm) so that the distance
between the base plate and the drill point is about 0.5 mm. This is the only
time a tool is not inserted into the collet as far as it will go.

3. Adjust the working depth limiter to the top using the knurled screw, in order to
increase the drill stroke.

4. Move the mill/drill head to HOME and then to the front two-pin strip. Then
manually drill a hole about 4 mm deep in the approximate center by pressing
down the drill head. Afterwards, do not move the mill/drill head position in the Y
axis.

5. Move the mill/drill head an exact, known distance (25 mm or 1 inch for
example) the +X direction and define this position as the new HOME position
(Set Home). Knowing this dimension is important because you need to know
the exact distance between the pins to prepare material later.

6. Move in the X axis a known amount to the second, rear two-pin strip and drill a
hole about 4 mm deep there too. Remember the distance between the two
holes because this will be the dimension you need when drilling holes in the
backing material and the copper clad. By no means move in the Y-direction.

7. Now position the drill tool in the drill chuck as far as it will go.
8. Move the mill/drill head to the side. Insert two alignment pins in the holes now

made in the two-pin strip. Check that the pins are firmly inserted as any play
affects alignment accuracy.

9. Mark old holes with a felt pen so they cannot be confused with the new ones.
10. Position the previously drilled base material and drilling base over the

alignment pins. The holes in the base material and the copper clad should
have been drilled using the system and at the same distance apart as the
alignment pins so the plastic strips do not have to be moved.

11. Now fix the base material thus positioned with adhesive tape on all four sides.

LPKF ProtoMat C60 Manual

20

3.10 Checking and correcting the HOME position

Caution: Bevore beginning you must read the chapters " The mechanical
working depth limiter" and "Changing a tool".

1. Make alignment holes in double-sided base material.
2. Fix the material and the drilling base (2 mm) on the base plate with the help of

the alignment pins (see too the section on fixing the PCB on the machine bed).
3. Drill a hole at the HOME position with a 0.7 mm drill.
4. Move the mill/drill head to the PAUSE position.
5. Turn the PCB material around the X axis.
6. Move to the HOME position, move to the tool change position and insert a

universal milling cutter. When the tool has been changed, the mill/drill head
automatically returns to the HOME position.

7. Mill a channel over the hole manually in the X direction, without moving in the
Y direction.

8. Check visually that the milled channel passes precisely through the center
point of the hole.

9. If the milled line does not run exactly through the center point, the HOME
position must be corrected by half the difference. This can be done directly by
changing the home position in Machine Settings.. dialog box.

10. After making a correction, the movement should be repeated as a check.

4 The LPKF ProtoMat C60 operating displays
POWER (green): control operating display. This only comes on when the

 system has been initialized (limit switch reached).

LPKF ProtoMat C60 Manual

21

5 Computer-controlled functions of the LPKF ProtoMat C60
5.1 Connection to a PC
The LPKF ProtoMat C60 has two serial interfaces. The first
(SERIAL 1) is the INPUT to the system and is used for connection to the
controlling computer (PC).

The second interface (SERIAL 2) is an OUTPUT and is provided for future
applications.

The LPKF ProtoMat C60 control unit's SERIAL 1 is connected to a serial interface
on the computer with the RS232 cable supplied.
The RS232 cable (null modem) for the LPKF ProtoMat C60 circuit board plotter is
wired as follows:
25-pole port 25-pole port
PC(COMx) circuit board plotter (SERIAL1)
 1 - - 1
 2 - TXD - 3
 3 - RXD - 2
 4 - - 5
 5 - - 4
 7 - GND - 7
 8 - - 20
 15,17 - - 24
 20 - - 8
 24 - - 15,17

The cable shield ground is connected only on the PC side (port).
The following parameters must be observed:

baud rate 9600 (default setting, others upon request)
parity none
data bit 8
stop bit 1
hardware handshake

If the DOS driver is used the PC’s serial interface is initialized with the DOS
command Mode Com1:96,N,8,1. If BoardMaster is used, the port must be
initialized under Windows using Main/Control Panel/Ports.

LPKF ProtoMat C60 Manual

22

5.2 The LPKF ProtoMat C60 Commands
5.2.1 Command structure
The SMCU (Signal Processor Control Unit) control unit of the machine interprets
the HP-GL commands described below and converts them into set reactions.
The resolution of the machine is 0.0079375mm. This is a different resolution than
that of standard HP-GL-plotters. Therefore the output is scaled down when
original commands are used.

The syntax:
Symbol Meaning
{...} The contents can be repeated any number of times.
() The command parameters are between these brackets.
[] The content of these brackets is optional and does not have to be

included.

The SMCU expects a separator between the command parameters which is not
any of the figures or upper case letters. A new command can follow a parameter
without a separator. The last character in a command file which is sent must be a
semicolon or a line feed symbol (0A hex.).

Unknown commands are ignored by the control unit, but their parameters can lead
to unwanted plot absolute or plot relative commands.

5.2.2 HP-GL standard commands

AA (x,y,a{,ß}){;}
Arc Absolute
Draws an arc around the absolute coordinate (x,y) starting from the current
position with the arc angle a=[degree]. With a negative arc angle a, it is drawn
clockwise, but otherwise counterclockwise.

AR(x,y,a{,ß}){;}
Arc Relative
Draws an arc around the relative coordinate (x,y) starting from the current position
with the arc angle a=[degree]. With a negative arc angle a, it is drawn clockwise,
but otherwise counterclockwise.

CI (r{,ß}){;}
Circle
Draws a complete circle around the current position with radius r. Resolution ß is
ignored as the maximum resolution is always used when drawing.

LPKF ProtoMat C60 Manual

23

EA (x,y){;}
Edge rectangle absolute
Draws a rectangle defined by two corner points lying diagonally to each other.
The first corner point is determined by the current position and the second by the
absolute coordinate (x,y).

ER (x,y){;}
Edge rectangle relative
Draws a rectangle defined by two corner points lying diagonally to each other.
The first corner point is determined by the current position and the second by the
relative coordinate (x,y).

IN {;}
Initialize
Changes the control unit to the same status as after switching on. This restores all
default settings.

IW (x0,y0,x1,y1){;}
Input window
Restricts the working area on the XY axis to a window with the given corner
coordinates.

OH {;}
Output hard clip limits
The control unit automatically determines its maximum travel range within the limit
switches and send the coordinates determined in this way as an ASCII string in
the form ("W Xmin,Ymin,Zmin,Xmax,Ymax,Zmax<cr>") to the PC.

OS {;}
Output status
The control unit sends its status line as ASCII hex ("S xxxx <cr>") to the PC.

PA (x1,y1{,...xn,yn}){;}
Plot absolute
Draws a line from the current position to the absolute coordinates listed one after
the other. The commands PU and PD can be given between the pairs of
coordinates as parameters. If additional pairs of coordinates are sent, the
command word PA is not necessary. All pairs of coordinates without a command
word are taken to relate to the last PA or PR commands sent and are carried out
accordingly.

LPKF ProtoMat C60 Manual

24

PD {;}
Pen down
Lowers the tool.

PR (x1,y1{,...xn,yn}){;}
Plot relative
Draws a line from the current position to the relative coordinates listed one after
the other. The commands PU and PD can be given between the pairs of
coordinates as parameters. If additional pairs of coordinates are sent, the
command word PA is not necessary. All pairs of coordinates without a command
word are taken to relate to the last PA or PR commands sent and are carried out
accordingly.

PU {;}
Pen up
Lifts the tool.

VS (v{,n}){;}
Velocity select
Defines the track speed in the XY level v=[µm/s] with the tool lowered and
allocates this speed to the tool with number n.

5.2.3 Special commands
All special commands begin with the symbol "!" and their syntax is otherwise like
that for HP-GL standard commands.

!AS (a){ ;}
Acceleration Set
Defines a new acceleration constant a=mm/s². The valid value range is
10...50000.

!CC {;}
Close channel
Ends a data transmission introduced with !OC.

!CM (n){;}
Change mode
Switches between the drill (n=0) and mill (n=1) working modes.

LPKF ProtoMat C60 Manual

25

!CT (n){;}
Command counter
Switches between echo mode (n=1) and non-echo mode (n=0). In echo mode, the
machine acknowledges every correctly completed command with the message
"C<cr>".

!EM (n){;}
External motor
Switches the mill/drill motor on (n=1) or off (n=0).

!ES (n){;}
Enable stop
Release (n=1) and block (n=0) the external stop function. After switching on, the
external stop function is blocked.

!FP {;}
Full power
Switches the motors of the XYZ axis to full power.

!HP {;}
Half power
Switches the motors of the XYZ axis to half power.

!OC {;}
Open channel
Opens a direct data transmission from serial data channel SER1 to serial data
channel SER2. All characters received on data channel SER1 are sent to data
channel SER2 until the character string !CC is received.

LPKF ProtoMat C60 Manual

26

!ON (a){;}
Output nominal position
The control unit sends the nominal position (target position) of the motor axis
addressed with parameter a. The following addresses are attributed to the motor
axes:
0 = X,Y,Z axis
1 = X axis
2 = Y axis
3 = Z axis

!RD (a){;}
Read port
Effects the reading of the input port with the address a=<0..15>. The data is
output via the serial interface from the which the command came, as an ASCII
figure.

!RS (r){;}
Resolution set
Gives the control unit the step size (r=µm/step) of the machine. The valid value
range is 1...32000.

!TA (x,y,z){;}
Plot three-D absolute
Carries out a physical movement from the current position to the absolute
coordinate (x,y,z).

!TD (t1,t2,t3,t4){;}
Time for drilling
Sets new drill times t=[ms].

!TM (t1,t2,t3,t4){;}
Time for milling
Sets new mill times t=[ms].

LPKF ProtoMat C60 Manual

27

!TR (x,y,z){;}
Plot three-D relative
Carries out a physical movement from the current position to the relative
coordinate (x,y,z).

!TS (t){;}
Time to stabilize
Sets a stabilization time t=[ms] between the individual commands.

!TW (t){;}
Time to wait
The following command is only carried out after a wait t=[ms].

!VU (v){;}
Velocity if pen up
Defines the track speed v=[µm/s] of the movement in XY plane when the tool is
raised.

!VZ (v){;}
Velocity Z axis
Defines the speed v=[µm/s] of the movement in the Z axis.

!WR (a,d{,m}){;}
Write port
Effects an output of the data word d on the port address a=<0..15>, whereby a bit
mask can be given.

!ZA (z){;}
Plot Z axis absolute
Moves the Z axis from the current position to the absolute coordinate (z).

!ZR (z){;}
Plot Z axis relative
Moves the Z axis from the current position to the relative coordinate (z).

LPKF ProtoMat C60 Manual

28

5.2.4 Special command for the high-speed spindle
Before communicating with the high-speed spindle, send the command for
opening the SERIAL2 (!OC;), then the serial interface SERIAL2“ must be closed
again (!CC;)

!RM (r){;}
Revolutions Motor, r=0...60.
Sets the speed (r)*1000 of the high-speed spindle.

5.2.5 Direct commands
Direct commands are special commands which, once they have been interpreted,
are carried out via the command buffer.

!CB{;}
Clear buffer
Deletes all commands from the command buffer.

!GO{;}
Go on
Removes the stop command and continues the command implementation.

!RC{;}
Repeat command
Repeats the last command carried out.

!ST{;}
Stop
Interrupts command processing when the current command is completed.

The command set implemented is a subset of the HP-GL. If the equipment is to
be driven by any CAD system, with HP-GL commands, it must be ensured that the
step size is substantially lower than with normal pen plotters.

The step size is 7.9375 µm/step (0.0003125 inch/step).

LPKF ProtoMat C60 Manual

29

5.3 Producing a PCB with BoardMaster
The job to be carried out must already be loaded or prepared in BoardMaster. For
example, the data from the CircuitCAM tutorial can be used.

Caution: Bevore beginning you must read the chapters " The mechanical
working depth limiter" and "Changing a tool".

A further requirement is that the HOME position was programmed precisely as
described above.
1. Attention! Take care when handling the tools! Danger of cutting! Do not

forget to switch on the vacuum system during machining!
2. Move to the PAUSE position using BoardMaster (Machine, Pause).
3. Fix the base material using alignment pins as described in the section entitled

"Securing the PCB on the machine bed".
4. Using BoardMaster, move to the bottom left corner (-x, -y) of the base material

so that the working depth limiter does not quite touch the adhesive tape.
5. This corner must be programmed under Material with Set X,Y min.
6. In the same way, move to the top right corner (+x, +y) of the material and

program (Material, Set X, Y max).
7. The material must be visible in BoardMaster as light gray on the dark gray

machine surface.
8. If applicable, move the project by means of Placement so that the graphics

data is completely on the material.
9. Select the first machining phase i.e. DrillingPlated .
10. Drill data is selected with All+. Selected data is shown brighter.
11. Switch on Auto-Motor-On (motor key on right in BoardMaster).
12. Press Start .
13. BoardMaster requests the tool needed for the machining phase by traveling to

the tool change position and then switching the motor off automatically.
14. After opening the collet , the tool can be removed from the motor shaft using

the tweezers supplied.
15. Insert the appropriate tool as far as it will go and tighten the collet.
16. Acknowledge the tool change with OK.
17. The motor switches on and the first hole diameter of the drill phase is carried

out.
18. Once the holes of the current diameter have been made, the next tool is

requested and changed in the same way.

LPKF ProtoMat C60 Manual

30

19. When the drill phase is complete, mill phase MillingCompSide is selected
after any through-plating.

20. The milling depth should now be set. To do this, click 1Unimill in the tool
combo box. The head travels to the tool change position. Insert the universal
milling cutter and, with the arrow keys, move over the base material, but not
over the project, in BoardMaster.

21. Set the step size using Machine Settings.. to some small step (0.1 inch or 0.2
mm). Go into mill mode, switch on the motor, lower the head and move with
the arrow keys. Set the milling depth. See too the section entitled "How the
mechanical working depth limiter works".

22. The mill data for the component side is now selected with ALL+. Machining is
started with Start.

23. If all of the top or component side operations are finished, then move to the
pause position and turn the material.

24. Select and carry out the MillingSoldSide mill phase.
25. If required, select the Cutting mill phase and machine with a contour milling

cutter.
26. Move to the pause position, remove the PCB and proceed as described in the

section entitled "Cleaning the PCB".

LPKF ProtoMat C60 Manual

31

6 Tools and accessories
6.1 Tools
The tools for the LPKF ProtoMat C60 come in two different lengths. Tools used to
machine the material surface (milling and engraving) are 36 mm long for 1/8“ and
tools used for drilling or contour milling are 38 mm long for 1/8“ collets. The
following tools are available.
.

1 4 5 6 7 82 3 9

LPKF tools for circuit board plotters

1. Universal LPKF milling cutter and drill, for milling isolation channels and for

front panel engraving from 0.2 to 0.5 mm (depending on depth set), 36 mm and
1.42 inch long

2. LPKF Micro-cutter, for milling isolation channels of 0.1 - 0.2mm (depending on
the depth setting), length 36mm

3. LPKF HF-cutter, produces rectangular isolation channels of 0.25mm width.
4. Film milling cutter, 0.3 mm, for film atrwork, 36 mm long.
5. Contour miller for engraving wider isolation channels.
6. Double chamfered cutter (0.8; 1; 2 mm) for front panel engraving, 36 mm long.
7. Spiral drill, various diameters for drilling in PCB material, 38 mm long.
8. Contour milling cutter, for milling out gaps in PCB material, 38 mm long.
9. Double-edged cutter (0.8; 1; 2 mm) for milling of open spaces on aluminum,

length 38 mm.

LPKF ProtoMat C60 Manual

32

Attention! Execute a tool change only in defined positions!

The tools must always be inserted in the tool fixture as far as they will go.
Otherwise the working depth will be incorrect. In certain circumstances, this can
even result in damage to the machine base plate.

Tweezers are supplied for tool insertion and removal.

6.2 Pen holder (optional)
With the pen holder, the circuit board plotter can be used as a pen plotter.

1

2

2

3

5

4

6

Assembly of pen holder

LPKF ProtoMat C60 Manual

33

The pen holder is fitted as follows:

1. Insert the aluminum part (3) of the pen holder into the borings (2) at the motor

support plate (5) and fix them using the Allen screw (1).

2. Insert the pin into the boring and fix it using the Allen screw. (4).
3. Set the working depth limiter so that the ink pen just comes in contact with the

paper.

6.3 Materials used for machining
In general all base materials supplied by LPKF can be used for machining. You
are free to machine all other materials at your own risk. Take into consideration
the notes of the manufacturers.

Material supplied by LPKF and suitable for machining:

FR3-material: engraving, drilling, milling
FR4-material : engraving, drilling, milling
Aluminum: engraving, milling only special alloys, e.g. AlCuMg1
Engraving film: engraving

Material suitable for machining but not yet supplied by LPKF:

Teflon: engraving, drilling

CAUTION! Keep from overheating, hazardous gases may
 be produced!

When working with materials containing glass fibers there might be
produced cancerogenous dusts. Therefore only work with vacuum system
switched on!
When working with unknown materials cancerogenous dusts or hazardous
gases may be produced. Ask your supplier or the manufacturer before
starting with the machining.

LPKF ProtoMat C60 Manual

34

7 Milling and drilling with the LPKF ProtoMat C60
7.1 Securing the PCB on the machine bed
Make 3.0 mm alignment holes in the base material and backing material spaced
the same distance as the alignment pins. This can also be done with any upright
drilling machine. Take into consideration that the diameter decreases during
galvanic through-plating process so do not plate these holes.
Move the mill/drill head to the PAUSE position. Insert alignment pins in the front
and rear two-pin strips but, even so, check that the front two-pin strip is pushed
forwards against the reference pin in the machine groove.
Position the pre-drilled base material and drilling base over the alignment pins.
The format of the base material should be selected in a way that the two-pin slides
do not have to be moved by more than 10 mm, as otherwise the two-pin system
precision decreases.
Now secure the base material in position with drafting tape (masking tape is not
recommended because it leaves a residue) on all sides. This prevents the corners
of the PCB turning upwards.

LPKF ProtoMat C60 Manual

35

1

2 3 4 5

6
Securing the PCB

1. Machine bed (aluminum base plate)
2. Alignment pins, 3 mm in diameter
3. Base material, approx. 1.6 mm thick
4. Drilling base, 2 mm thick
5. Drafting tape
6. Two-pin strip

The alignment pins hold the PCB in position. This is essential particularly for
contour milling. They are also the reference when turning double-sided PCBs.
The masking tape holds the PCB down at the edges.
Attention! Switch on the vacuum system! Take into consideration that the
vacuum filter might need to be changed!
It is important that there is no dirt (adhesive tape remains, drilling or milling chips)
between the individual layers so that the base material can be laid absolutely flat.
Small particles under the base material would adversely affect milling depth
uniformity.

7.2 The mechanical working depth limiter
Attention! Keep your fingers away from the movement area of the machine
during operation!
When milling isolation channels in PCB materials, it is extremely important to keep
a constant milling depth. With the LPKF ProtoMat C60, this done by the
mechanical working depth limiter.

LPKF ProtoMat C60 Manual

36

This provides the following benefits:
1. The depth limiter rides on the surface of the material. The working depth limiter

follows warped PCBs.
2. The material is held down within certain limits by the working depth limiter.

The head is lowered with a solenoid and raised with a spring.

12

3

4

5 6
The LPKF ProtoMat C60 working depth limiter

1. Holding plate
2. Knurled nut used to set milling depth
3. Holding block for working depth limiter
4. Suction nozzle
5. Tool fixture (collet for manual clamping)
6. Scanning ring in the working depth limiter

Milling depth is set by adjusting the knurled nut (2) on the working depth limiter.
When the wheel is turned clockwise, the milling depth is increased, while it is
reduced when turned counterclockwise. The milling depth is altered by about 4 µm
(0.0008 inch) per step. Turning the knurled knob in counter-clockwise direction is
difficult when the head is lowered.

LPKF ProtoMat C60 Manual

37

7.3 Functional elements on the mill/drill head

1

2

3

4

10

11

5

6

7

8

9

12

13

Mill/drill head front view

1. Shock absorber
2. Solenoid
3. Adjustment bottom head stop (Attention! Do not move!)
4. Working depth limiter
5. Knob for manual clamping
6. Connector for high-speed spindle
7. Socket for high-speed spindle
8. High-speed spindle
9. Holding block
10. Adjustment screw for working depth limiter
11. Base plate
12. Setting screw for knurled nut (Attention! Do not move!)
13. Mounting holes for holding accessories.

LPKF ProtoMat C60 Manual

38

1

2

3

4

5

6

7

8

9

10

Mill/drill head, view from above

1. Adjusting nut for head stop, top
2. Solenoid
3. Hole for transport safety devices and options
4. Z Axis guide
5. Shock absorber
6. High-speed spindle
7. Fixing screw for working depth limiter
8. Knob for high-speed spindle
9. Base plate
10. Bracket for high-speed spindle

LPKF ProtoMat C60 Manual

39

7.4 Drilling

Attention! Before drilling make sure that the PCB is positioned tightly.
Switch on the vacuum cleaner!
You must check the PCBs are drilled with special PCB drills. It is important always
to lower the head at a constant speed. This is achieved by setting the tool as close
as possible to the material to be drilled. A setting nut can be used to make this
adjustment. An excessive lowering speed can result in burrs, particularly where
holes have a small diameter.
Only one PCB can be drilled at a time. It is not possible to stack PCBs one on top
of the other. No drill cover plate is needed. All drills are 38 mm long for 1/8“
collets and 1.5 inches long for 1/8 inch collets. For further notes see chapter
"Practical tips".

7.5 Isolation milling

1

2

3

LPKF universal- (1), micro- (2) and HF-cutter (3)

Attention! Before milling make sure that the PCB is positioned tightly!
Switch on the vacuum system!
Before milling, it must be ensured that sufficiently sharp LPKF universal milling
cutters (36 mm long or 1.42 inches long) are used. The milling width is set to
between 0.2 and 0.5 mm or 0.008 and 0.020 inches depending on component
thickness.
It is advisable to degrease the base material with cleaner spray before machining
(degreaser for electronic components), so that milling dust can be removed more
easily by the extractor.

LPKF ProtoMat C60 Manual

40

The milling depth must be set as large (deep) as possible in all cases. If only the
extreme milling cutter tip (<0.2 mm isolation) is used, the tool wears more quickly
than with deeper drilling.
The LPKF micro-cutters can be used to produce even smaller isolation channels,
but their service life is about 10% less than that of the above-mentioned universal
cutters. Attention: do not confuse micro-cutters and universal cutters - both of
them can only be recognized using a microscope.
A cutter has been specially designed for HF-technology. It produces a rectangular
cross section.

ca. 0.2mm

ca. 0.075mmCu

ca. 0.1mm ca. 0.25mm

FR4
Milling channel of LPKF universal, micro- and HF-cutters

 .
For further notes see chapter "Practical tips".

For the advantages and disadvantages of various materials, see the section
entitled "Base material".
After machining, the PCB has to be cleaned. This can be carried out either in a
brush machine or alternatively manually with board cleaners (LPKF accessories).
In either case, the PCB must be rinsed thoroughly with water to remove any
copper dust produced by brushing.
After rinsing, the PCB must be dried thoroughly (air drier) and then protected
against oxidation by a solder varnish.

LPKF ProtoMat C60 Manual

41

7.6 Contour milling in PCB material

1

2

Contour cutter (top) and two-edged cutter (bottom)

The speed of movement has to be lowered for contour milling. This may differ
from material to material. Only use special contour milling cutters (38 mm or 1.5
inch long): if possible 1 or 2 mm.
The 1 mm contour milling cutter should only be used for internal holes (smaller
internal radius). It breaks relatively easily so set the feed speed to minimum
(2mm/sec. or 0.1 inch/sec).
The 2 mm contour milling cutter is substantially more robust, but does not remove
as much material as the 3 mm milling cutter. Many LPKF software postprocessors
are calculated for the 2 mm milling cutter (e.g. CUTTING).
With contour milling using a 3 mm milling cutter, a large quantity of material is
removed. Moreover, the high-speed spindle can be overloaded if the speed of
movement is too fast.
Caution! All speed ranges and feed rates given in BoardMaster refer to FR4
material. When other material is used, it is advised to work with reduced feed
rates at first.
Attention! Take into consideration that cancerogenous dusts (due to glass
fibers) might be produced when FR4 material is machined. Therefore always
work with the dust exhaustor switched on. Always use the superfine filter.
Attention! When machining some materials (e.g. teflon) hazardous gases
might be produced!

LPKF ProtoMat C60 Manual

42

7.7 Milling wide isolation channels

Wide isolation channels can be made with a 36 mm long contour milling cutter.
Various diameters are available.
The milling depth must be set such that when the copper is removed, only minimal
burring results. The 3 mm contour milling cutter is particularly well suited for milling
very wide isolation channels (VDE regulations).

7.8 Front plate engraving

For engraving, set the speed of movement as appropriate for the engraving depth
and the material. Use an LPKF universal milling cutter or LPKF double chamfered
cutter.
Attention! Use extractor when engraving, too!
Aluminum front panels can be milled through with the LPKF ProtoMat C60 circuit
board plotter.

LPKF ProtoMat C60 Manual

43

7.9 Milling layout films

Secure the film base (sheet of perspex or glass) on the machine table with
masking tape.
Lay the film material on the base with the coated (matte) side facing upwards.
Now smooth the film material firmly and level on the film support until the air has
been completely expelled.
Now stick down the film on all four sides with transparent adhesive tape (which
must not stretch) to form an air seal. There must not be any air bubbles between
the film and the base. The milling depth can now be set at the film edge. It can be
checked by milling a frame around the film area (manual movement).
The speed of movement should be reduced to about 15 mm/sec.
Switch on extractor, but only to half power, by extracting "secondary air" on the
suction nozzle or, if there is one, reducing the power on the electronic extractor
control. The film milling program can now be started.
Film material comes in DIN A3 and A4 formats (special sizes available upon
request).
Important: the film coating is easily scratched and is water soluble, so do not let it
come into contact with water. The film can be recopied with a coloring device upon
request. For further notes see chapter entitled "Practical tips".

7.9.1 Correction agents
Gravure films can be corrected with Duroscal Korrekturschicht rot, which is easy to
use. Paint in the problem areas with it, leave to dry for about 5 minutes and then
further process the gravure film in the normal way.
The corrected areas can only have their coating removed with a quick acting
coating remover.
Attention! Follow the safety instructions on the correction agent container!

LPKF ProtoMat C60 Manual

44

7.9.2 Coloring milled films
For milled negative films, there is Duroscal Einfärber schwarz, with which positives
can be made. The fully milled gravure film is colored with Duroscal Einfärber by
pouring the liquid onto a SAFIR pad and spreading it evenly over the whole film.
Excess color must be wiped off with cellulose wadding. The stained film must be
held against the light to check it and to find poorly covered areas so that they can
be re-colored. Then immediately remove the coating. The color must not dry.
Attention! Follow the instructions on the color container! Important: the
liquid must not get onto the back of the film as it cannot then be removed
from it. The color is also difficult to remove from other surfaces (fabrics,
skin) (wear apron and rubber gloves)!

7.9.3 Coating removal
Follow the safety instructions on the quick-acting coating remover
container!
When removing coatings, only treat one film per container to prevent any damage
of the second film by contact between the back of it and a surface wet with color.
There are two options when it comes to coating removal:
1. Quick coating removal. Pour the quick-acting coating remover onto the film and

immediately wipe the dissolved protective coating with cellulose applying slight
pressure. Then dry the film with cellulose wadding, blotting paper or a cloth.

2. Removal with water. For this method, the film must be placed in a bowl of
hand-hot water (to which a small amount of washing-up liquid has been
added). The protective layer dissolves after about 30 minutes. Any coating
remains must be removed with a fine hand brush. This method is cheaper and
more environmentally friendly. The film can be left in the water bath as long as
you want.

LPKF ProtoMat C60 Manual

45

7.10 Basis material
Technically, it is possible to process all base materials.
However, the most basic phenol resin qualities (FR 2) can adversely affect milling
quality.
Glass fiber reinforced epoxy material (FR 4 or G 10) can be a health hazard due
to the milling dust produced (allergies, risk of cancer). Tool service life is also
substantially reduced.
Attention ! Never work without extractor!
We recommend epoxy material without glass fiber (FR 3). With top milling quality
and a high tool service life, no disadvantages with regard to FR 4 are known other
than a slightly reduced mechanical strength (breakage). This drawback should
not be of any significant importance for prototype boards unless particularly heavy
components are to be mounted. The adhesive quality of the copper on the base
material is slightly reduced which might lead to the removal of smaller pads.
Normally, a total thickness of 1.5 mm and a Cu thickness of 35 µm are used. With
17 µm material even fine milling channels can be engraved at a higher density.
For galvanically through-hole-plated, double-sided PCBs, 5 - 17 µm Cu thickness
is used to prevent an excessively thick copper layer after galvanic copper
application.
With 70 µm material, compromises must be made when setting milling depth. I.e.
a deeper milling depth results in wider milling channels of 0.5 to 0.7 mm.
Special base materials with a thicker copper layer of up to 300 µm can no longer
be machined with the LPKF universal milling cutter. Contour milling cutters or
special tools are needed for this. In these cases, we would ask that you consult us
and send sample material so that tests can be carried out if appropriate.
Teflon materials can be machined, but the following points must be borne in mind:
1. As the material is very soft and therefore often extremely uneven, a constant

milling width often cannot be maintained unless the material is smoothed first.
2. Because the material is so soft, it is not possible to mill such as isolation

tracks as in epoxy material.

LPKF ProtoMat C60 Manual

46

Attention! Machining Teflon might produce hazardous gases ! Protect Teflon
from overheating!
The following material has proved particularly successful as material for HF and
microwave applications: RT/Duroid types 5870, 0310 diel and 001 10 oz electro-
deposited copper 2 sides.
A drilling base is indispensable for all machining processes on PCB material. With
it, PCBs cannot be drilled through without damaging the machine. The drilling
base can be made simply of cardboard and should be 2 mm thick.

7.11 Cleaning the PCB
Before components are mounted, the finished PCB must be thoroughly cleaned.
This can be carried out manually or in PCB brushing machines.
If cleaning by hand, the PCB is placed on a flat support. The board is brushed in
the direction of the conductor paths with wet board cleaner (e.g. LPKF board
cleaner PAD). The purpose of the brushing is on the one hand to remove the layer
of oxidation and on the other to remove swarf in the isolation channels. After
brushing, the PCB must be free of any metal particles. From now on, the board
should only be held by its edges and with gloves. The board should now be rinsed
under running water and then dried with an air drier. Important: never use
compressed air as the oil particles it contains can cause problems later on. After
drying, both sides of the board are coated with solderable lacquer.

LPKF ProtoMat C60 Manual

47

7.12 Practical tips
• Set the milling depth such that engraving is too deep rather than too shallow.

Insufficient depth when engraving promotes milling tool wear.
• There can be a number of causes of uneven milling width (depth). It is

important that the machine bed is clean. Residues of adhesive tape or such
like can adversely affect milling depth quite considerably. Also, milling swarf
between the machine bed, drilling support and PCB can reduce precision.
Greatly distorted materials bend such that the sag shows underneath; in this
case, secure the edges well with adhesive tape. Another important point for
precise milling depth is the removal of milling and drilling chips.

• Hooks can occur between the milling channels if the incorrect milling direction
was specified , in particular with circles. If a circle is to be milled with a tool
which rotates clockwise, fine hooks can arise between the copper areas if the
milling tracks should overlap. The reason for this is that the cutting speed on
the outer edges is reduced.

 The solution lies in selecting the right milling direction. When isolating
conductor paths with LPKF isolate, the solder side should be mirrored before
isolating as the isolation algorithm itself works in a clockwise direction. The
standard postprocessing is already designed for this. CircuitCAM allows the
user to select the direction of the milling tool and therefor mirroring prior to
isolation is not necessary.

• Milling burrs can be caused by blunt tools or incorrect speeds of movement. If
possible with the structure to be milled, deeper settings can be the answer.
Otherwise, change the tool.

• Burrs when contour milling or cut edges which are not clean occur either due
to a blunt tool or incorrect advance speed.

• With some materials, the color of the milled channel gives some indication of
the state of the tool. With epoxy materials, dark isolation paths indicate a sharp
tool, while lighter ones indicate a blunter tool.

• Drilling burrs occur either because the tool is blunt or the head lowering speed
is excessive. In the first case, change the tool. In the second case, the tool
height over the material must be reduced.

LPKF ProtoMat C60 Manual

48

• Drill deflection occurs in particular with thin tools which are no longer
absolutely sharp. However, this also depends on the surface structure of the
material. If, for example the glass fiber structure of FR4 materials penetrates
the copper, drill deflection cannot be avoided even with a sharp tool.

 For materials with additional, removable copper film (FR4 material with 18 µm
or 9 µm

 Cu coating), drill deflection is very slight.
• Vitrification of the drilled hole occurs where the drill stays in the hole too long

once the hole has been made. These holes then cause problems at
feedthrough stage. Reduce drilling times as appropriate.

• Drills break where the drilling base has already been used a number of times.
The drilling base should be changed for every new PCB. It is not really
possible to prevent breakage if a drill comes into contact with the edge of an
existing hole in the base. Broken tools must be removed from the PCB and the
drilling base. Drills can also break if the tool is too high above the material.

• In film milling, milled channels are uneven if there is still air under the film. If
the film is secured with elastic adhesive tape, waves may form in the film after
a while. It is particularly important here that the milling base should be level
(LPKF film engraving base).

• Burrs are produced when milling films either because the tool is blunt or milling
was too deep.

• Misalignment of the solder and component sides occurs where the HOME
position is not accurately programmed.

LPKF ProtoMat C60 Manual

49

8 Appendix
8.1 Maintenance
Keep spindles clean. In rooms with a high air humidity, wipe down with a lightly
oiled cloth from time to time. Keep transport spindles oiled and clean.
Important! Do not oil bearings!
Strip and clean working depth limiters at regular intervals. To do this, first switch
the device off, then proceed as follows:
1. Mark the insertion depth of the spindle (1).
2. Remove connector from the spindle (2).
3. Release Allen screw with which the high-speed

spindle is clamped to the holding block (3).
4. Spindle can now be pulled out towards the top (4).

If necessary, turn it slightly to the left or to the right.
5. The working depth limiter (5) can now be removed

toward the side for cleaning .
6. Clean both parts of the working depth limiter using

the brush provided.
7. Attention! Only lightly lubricate the thread of the

working depth limiter with graphite or Teflon!
8. After cleaning the working depth limiter is refitted

following the procedure in reverse. The spindle is
inserted into the holding block. Observe the
insertion mark!

4

2

1

3

5

LPKF ProtoMat C60 Manual

50

9. Check the correct insertion depth of the spindle before setting it into operation.

The distance between the drill tip and the machine plate must be 0.5 mm when
the head is in its lower position.

10.Caution! The machine plate can be damaged during drilling when this distance
is too small. At an insufficient distance the device can no longer drill through the
workpiece.

11.At last tighten the screws again (3) and put the connector again on the spindle.

0.5mm

Check the distance when mounting the high-speed spindle

LPKF ProtoMat C60 Manual

51

8.2 Lubricating the carriage guide wipers
You must make sure that the carriage guide wipers on the LPKF ProtoMat C30 (C30/S)
are always well lubricated.

8.2.1 Carriage guide wipers of the Y-axis
Drive the cutting head in the Homeposition, before the Y-axis will be lubricated.
Before the lubrication the Y-axis you must loose the cover located internal hexagon head
screws (3mm). After remoting the screws take off the cover.

The positions of the oil insertion opening for the carriage guide wipers of the
Y-axis are marked in the following image with arrows:

For the lubrication you have to use an acid-free precision mechanic - oil!
Stick the dosing neadle (conical grey) on the on-time syringe (delivered with the mashine).
In the following image you can see the construction. Now you have to lubricate all four
carriage guide wipers of the Y-axis with the help of the one-time syringe (See following
image). The prescribed quantity of oil for one carriage guide wiper totals 0,5 ml.

After lubricating the 4 carriage guide wipers you must plug in and mount the cover.

LPKF ProtoMat C60 Manual

52

The wipers (4 in total) are located on both sides of the carriage both in front of and behind
the guide cheeks.
A hole has been drilled on the left and right of the guide rail cover to allow access these
wipers.

Oiling the rear wipers
Move the carriage to the tool change position.
The supply ports are now behind the guide wall.
Use the syringe to inject oil through the port and into the hole on both sides of the wiper.

Oiling the front wipers
Move the carriage 112 mm to the rear (+X) of the tool change position.
The supply ports is now located in front of the guide wall and the wipers can be oiled using
the syringe.

Caution:

Wipe any excess oil from the casing as it might corrode the paintwork.
Never move the carriage manually. Doing so could cause the output stages of the
stepping motors to be damaged by induced voltage.

Supply port

Machine base plate

Tool carriage

Cover for guide rails

LPKF ProtoMat C60 Manual

53

8.3 Serial port SERIAL 1
The serial data channel SERIAL 1 is an RS 232-C standard interface with photo
diode decoupling and is used for communication between the control unit and a
PC. The DCD signal input on the control means that the control unit can be
STOPPED quickly when the signal level changes from low to high. In this way, it is
possible to stop the machine directly from the PC by activating the DTR signal.
The SERIAL 1 transmission speed is programmed with DIL switches 1 and 2.
 Switch 1 Switch 2 Baud rate
 OFF OFF 4800 baud
 ON OFF 9600 baud
 OFF ON 19200 baud
 ON ON -
SERIAL 1 settings:
 Pin Signal Meaning
 2 TXD Transmit data
 3 RXD Receive data
 4 RTS Request to send
 5 CTS Clear to send
 7 GND-I Ground (isolated)
 8 DCD Data carrier detect
 20 DTR Data terminal ready
All signals are electrically decoupled; all contacts not mentioned are not used.

LPKF ProtoMat C60 Manual

54

8.4 Serial port SERIAL 2
The serial data channel SERIAL 2 is an RS 232-C standard interface and can be
used for communication between the control unit and another system. The
transmission speed of SERIAL 2 is programmed with DIL switches 3 and 4.
 Switch 3 Switch 4 Baud rate
 OFF OFF 4600 baud
 ON OFF 9600 baud
 OFF ON 19200 baud
 ON ON -

SERIAL 2 settings:
 PIN Signal Meaning
 3 6 TXD Transmit data
 2 4 RXD Receive data
 7 5 RTS Request to send
 8 7 CTS Clear to send
 5 10 GND Ground
All contacts not mentioned are not used.

LPKF ProtoMat C60 Manual

55

8.5 Motor connection
The stepping motors are connected per axis via a 15-pole SUB-D plug. If the limit
switch is actuated, any further axis movement in the direction of the limit switch is
immediately blocked. The position of the sockets is described in the section
entitled "LPKF ProtoMat C60 displays and connections". Another 5-pole cable is
used to supply the high-speed spindle with power.
Important: never confuse the stepper motor and the mill/drill head cables!!!

8.6 Mill head connection
The mill/drill head is connected to the control unit with a 15-pole socket. The
socket position is described in the section entitled "LPKF ProtoMat C60 displays
and connections".
Important: never confuse the stepper motor and the mill/drill head cables!!!

8.7 EPROMs
The software for the control unit is in 2 EPROMs. If the EPROMs need to be
replaced (updates), the LPKF ProtoMat C60 has to be partially dismantled, so
follow the procedure described in the section entitled "Fuses" and change the
EPROMs, ensuring that the EPROMs are correctly aligned and positioned.
Use only an IC extractor to remove the EPROMs as otherwise the contacts of the
mounting might be damaged. When inserting new EPROMs support the PCB from
the bottom in order to avoid bending of the board. Take care that the orientation of
the EPROMs is correct.

LPKF ProtoMat C60 Manual

56

8.8 Fuses, commuting the device voltage
CAUTION! Before working on the fuses or opening the device, make sure
that the power cord is removed!
In the LPKF ProtoMat C60, the primary and secondary voltages are fused. The
main fuses (primary) are in the power connection of the control unit and are
accessible from the outside.
Caution! When switching to another line voltage make sure that both fuses are
exchanged. Both fuses must be of the same value.

1,6 A

3,15 A

230 V

115 V

Voltage setting and fuses

The secondary fuses are inside the control unit. The control unit must first be
removed from the mechanical part to replace the fuses. To do this, loosen screws
1, 2, 3 and 4 at the bottom of the device and then remove the cable connections
between the mechanical part and the control unit.

1 2

34

Position of screws for removing the electronics from the mechanical part of an LPKF ProtoMat C60

CAUTION! Be sure the power cable is removed!

LPKF ProtoMat C60 Manual

57

Remove the cover with the x limit switches. The control unit thus released is
constructed as follows:

1

2

3

701

703

704 705

4 5 6 7 8

9

10

4 3 2 1

11

12

13

OFF

ON

4

14

15

View of the PCB of the LPKF ProtoMat C60 PCB

1. Power filter
2. Transformer
3. Transformer connection
4. Power pack for mill/drill head
5. Power pack, Z axis (not used)
6. Power pack, Y axis
7. Power pack, X axis
8. Processor section
9. DIL switches for baud rate setting (with default setting)
10. Power packs
11. Processor
12. EPROM L
13. EPROM H
14. EPROM of the high-speed spindle (PCB under cover)
15. Processor of the high-speed spindles (PCB under cover)
701-705 Various fuses (see below)

The secondary current circuits are protected with fine-wire fuses as follows:

LPKF ProtoMat C60 Manual

58

Fuse

Type Power circuit

F701 3.15 A Power high level

F703 3.15 A +24 V at I/O-interface

F704 2.00 A +5V and VREF

F705 0.50 A RS 232 C/SER 1

The units are mounted in the opposite sequence to that described above for
dismantling.
Important: never confuse the stepper motor and the mill/drill head cables!!!
Before switching on, always check that the head and motor cables are in the
correct place.
The fuses in the primary current circuit are in the power switch, which also
contains the mains filter and the power selector (e.g. 230 V/115 V). The fuses
should be medium -time lag:
 230V fused with 1.6A
 115V fused with 3.15A

LPKF ProtoMat C60 Manual

59

8.9 Inventory of available tools
Tools shaded gray cannot be used for the LPKF ProtoMat C60.

Name Diameter Length Delivery
 in mm 36 mm 38 mm L = in stock
Universal milling cutter 0.2 - 0.4 * L
micro milling cutter 0.1 - 0.2 * L
HF cutter 0.25 * L
Film milling cutter 0.3 * L
Contour milling cutters 1.0 * * L
 1.5 * * L
 2.0 * * L
 2.5 * * L
 3.0 * * L
Double chamfered cutters 0.8 * L
 1.0 * L
 2.0 * L
 3.0 * L
Drills 0.5 * L
 0.55 *
 0.6 * L
 0.65 *
 0.7 * * L
 0.75 * *
 0.8 * * L
 0.85 * * L
 0.9 * * L
 0.95 * *
 1.0 * * L
 1.05 * * L
 1.1 * * L
 1.15 * *
 1.2 * * L
 1.25 * * L
 1.3 * * L
 1.35 * *
 1.4 * * L
 1.45 * *
 1.5 * * L
 1.55 * *
 1.6 * * L
 1.65 * *
 1.7 * * L
 1.75 * *
 1.8 * * L

LPKF ProtoMat C60 Manual

60

 1.85 * *
 1.9 * * L
 1.95 * *
 2.0 * * L
 2.05 * *
 2.1 * * L
 2.15 * *
 2.2 * * L
 2.25 * *
 2.3 * * L
 2.35 * *
 2.4 * * L
 2.45 * * L
 2.5 * * L
 2.55 * *
 2.6 * * L
 2.65 * *
 2.7 * * L
 2.75 * *
 2.8 * * L
 2.85 * *
 2.9 * * L
 2.95 * *
 3.0 * * L
 3.05 * *

LPKF ProtoMat C60 Manual

61

8.10 Concluding remarks
As a rule the machine recommendations 93 / 44 of the European Community,
dated June 14, 1993 applies to this manual. If an EC recommendation has not
been taken into consideration in one of the chapters, these recommendations are
hereby referred to and any claims concerning completeness and liability are
excluded. Furthermore, we hereby point out to remaining risks unknown to the
manufacturer which might occur due to inexpert handling of the machine. LPKF is
not responsible for damage following the operation and handling of the LPKF
ProtoMat C60. This also applies to the case of these damage having been
referred to.

LPKF ProtoMat C60 Manual

62

9 Index
adjustment 37
alignment pin 6; 10; 18; 19; 20; 29; 34; 35
asynchronous interface 13
base material 13
Baud rate 54
BoardMaster 5; 10; 13; 14; 15; 17; 29; 30
Carriage guides 51
circuit board plotter 5; 8; 13; 21; 31; 32; 42; 63
Declaration of conformity 63
drilling 16; 19; 20; 26; 31; 33; 34; 35; 39; 46; 47; 48
Fräsbohrplotter 64
high-cycle spindle 11; 41
HOME position 16; 17; 19; 20; 29; 48
Isolation milling 39
limit switch 15; 23; 55; 57
mill/drill head 9; 12; 19; 20; 34; 37; 55; 57; 58
mill/drill motor 7; 25
milling 20; 26; 30; 31; 33; 35; 36; 39; 40; 41; 42; 43; 45; 47; 48; 59
motor 7; 8; 11; 12; 13; 15; 25; 26; 29; 30; 37; 38; 41; 55; 58
movement range 17
PCB 16; 20; 29; 31; 34; 35; 39; 40; 41; 46; 47; 48; 55; 57
postprocessing 13; 47
reference 10; 16; 18; 19; 34; 35
Reference pin 10; 18; 19; 34
serial interface 13; 15; 21; 26
SMCU 11; 17; 22
solenoid 36
Supply ports 52
tool change 15; 20; 29; 30; 32
tool change position 15; 20; 29; 30
transport safety devices 8; 9
Two-pin slide 10
two-pin system 16
vacuum 7; 29; 33; 35; 39
Vacuum system 6
Wipers 52
working depth limiter 29; 30; 33; 35; 36; 37; 49
X motor 8; 11; 12
Y motor 12

LPKF ProtoMat C60 Manual

63

10 Declaration of conformity for LPKF ProtoMat C60
1. Manufacturer of the machine designated LPKF ProtoMat C60 is company:

 LPKF
 CAD / CAM Systeme GmbH
 Osteriede 7
 D-30827 Garbsen
 Germany

2. The machine designated as LPKF ProtoMat C60 is a circuit board plotter,
suitable for the production of circuit boards-prototypes and engraving films, as
well as for the engraving of aluminum or plastics. The series number of the
above-mentioned machine is 1F....................... (see also bottom plate). Further
details of the LPKF ProtoMat C60 can be seen in the enclosed manual.

3. The LPKF ProtoMat C60 corresponds to the provisions of the EC
recommendation 93/44 dated June 14,1993 (see also Appendix I of the
recommendation).

4. Existing DIN regulations have also been applied for the production of the LPKF
ProtoMat C60.

5. Authorized signatory is
Mr. Bernd Hackmann
Technical Manager LPKF
Osteriede 7
D-30827 Garbsen/Germany

Bernd Hackmann

LPKF ProtoMat C60 Manual

64

10.1 Konformitätserklärung für LPKF ProtoMat C60

1. Hersteller der mit LPKF ProtoMat C60 bezeichneten Maschine
 ist die Firma: LPKF
 CAD / CAM SYSTEME AG
 Osteriede 7
 D-30827 Garbsen

1. Bei der mit LPKF ProtoMat C60 bezeichneten Maschine handelt es sich um

einen Fräsbohrplotter, der zum Erstellen von Leiterplattenprototypen und
Gravurfilmen, sowie zum Gravieren von Aluminium oder Kunststoff geeignet ist.
Die Seriennummer der vorstehenden Maschine ist 1F............(siehe auch
Bodenplatte). Weitere Angaben zur LPKF ProtoMat C60 sind dem beiliegenden
Handbuch zu entnehmen.

2. Die LPKF ProtoMat C60 entspricht den Bestimmungen der EG-
Maschinenrichtlinie 93 / 44 vom 14. Juni 93 (siehe auch Anhang I der
Richtlinie).

3. Bei der Erstellung der LPKF ProtoMat C60 fanden auch bestehende DIN-
Vorschriften Anwendung.

4. Bevollmächtigter Unterzeichner dieser Erklärung ist
Herr Bernd Hackmann
Vorstand LPKF AG
Osteriede 7
D-30827 Garbsen

Bernd Hackmann

